
G
RA

D
E

9

G
RA

D
E

6

G
RA

D
E

9Released 2006
Achievement Test

English
Language Arts
Part B: Readings
and Questions

This document contains released items from the 2006 Grade 9 English Language Arts Achievement Test.

Released test items, which contained approximately 25% of the total number of test items from
previously secured achievement tests, were mailed to school administrators each fall from 2004 to 2006
and have been made available to teachers in only print form because of copyright limitations. Every
second year, as of the fall of 2007, a complete test for all achievement test subjects and grades (except
grades 6 and 9 Social Studies; grades 3, 6, and 9 Français/French Language Arts; and Grade 9 Knowledge
and Employability courses) will be mailed to school administrators in conjunction with the Assessment
Highlights report for that year. In this way, teachers will receive complete forms of achievement tests.
The parts of those tests that are released in print form for which electronic copyright permission is
received will subsequently be posted on the Alberta Education website. A test blueprint and an answer
key that includes the difficulty, reporting category, language function, and item description for each test
item will also be included. These materials, along with the Program of Studies and Subject Bulletin,
provide information that can be used to inform instructional practice.

Assessment highlights provide information about the overall test, the test blueprints, and student
performance on the 2008 Grade 9 English Language Arts Achievement Test. Also provided is commentary
on student performance at the acceptable standard and the standard of excellence on selected items from the
2008 achievement test. This information is intended for teachers and is best used in conjunction with the
multi-year and detailed school reports that are available to schools via the extranet. Assessment Highlights
reports for all achievement test subjects and grades (except Grade 9 Knowledge and Employability courses)
will be posted on the Alberta Education website every year in the fall.

For further information, contact Harvey Stables, Grade 9 Humanities Examination Manager, at
Harvey.Stables@gov.ab.ca; Maureen Milne, Grade 9 Humanities Examiner, at Maureen.Milne@gov.ab.ca;
or Jo-Anne Hug, Director, Achievement Testing, at Jo-Anne.Hug@gov.ab.ca at Learner Assessment, or
call (780) 427-0010. To call toll-free from outside Edmonton, dial (780) 310-0000.

The Alberta Education Internet address is www.education.alberta.ca.

Copyright 2008, the Crown in Right of Alberta, as represented by the Minister of Education, Alberta Education,
Learner Assessment, 44 Capital Boulevard, 10044 108 Street NW, Edmonton, Alberta T5J 5E6, and its licensors.
All rights reserved.

Special permission is granted to Alberta educators only to reproduce, for educational purposes and on a non-
profit basis, parts of this document that do not contain excerpted material.

Excerpted material in this document shall not be reproduced without the written permission of the original
publisher (see credits, where applicable).

 1

Part B: Reading—2006 Achievement Test Readings and Questions

The readings and questions presented in this document are from the previously secured 2006 Part B:
Reading Grade 9 English Language Arts Achievement Test and are representative of the readings and
questions that form these tests. These readings and questions are released by Alberta Education.

Grade 9 Achievement Test

2006

English Language Arts

Part B: Reading

Readings and Questions

 2

I. Read the article below and answer questions 1 to 5.

ANNIE EDSON TAYLOR

5

10

15

20

25

30

35

 On October 24, 1901, the first person to challenge Niagara Falls in a barrel
successfully completed a trip over the great cataract.
 Annie Edson Taylor, a 46-year-old widowed schoolteacher living in Bay City,
Michigan, conceived the idea of passing over the Falls in a barrel. Reading of the
crowds attracted by the Pan American Exposition in Buffalo, she figured that she
could attract a great deal of attention and financial success by this stunt, enabling
her to augment her finances and pay off debts that she had incurred.
 Born October 24, 1855, in Auburn, N.Y., she married at 17, and by the time
she was 20 had borne a son. She lost her son a few days after the birth, and later
lost her husband.
 Realizing that her education was incomplete, she returned to school, finished
her education, and proceeded to secure a variety of teaching positions in such
varied locations as Texas, New Mexico, Tennessee, Washington, D.C., and even
Cuba before moving to Michigan.
 After deciding to proceed with the stunt, Annie contracted the Bocenchia
Company of West Bay City to build a suitable barrel. This barrel was made of
white Kentucky oak, 56 cm in diameter at its head, 87 cm at the middle, and 38 cm
at the foot, with an overall length of close to 1.5 m. It weighed 73 kg and had a
50- to 100-kg anvil in its bottom.
 Originally, the trip was scheduled for Sunday, October 20, and several
thousand people gathered at the Falls to witness the event. Taylor, however,
failed to show, and her performance was rescheduled for the following
Wednesday. Again she failed to appear. But the next day, on her 46th birthday,
she left Grass Island above the Falls at about 3:30 P.M. in a small boat, towing her
barrel behind her.
 About 182 m out into the river, she changed into her abbreviated costume—
she even had the male attendants look the other way while she changed, though
her costume was well below her knees in length.
 Climbing into the barrel from its top, she stood on the anvil and was packed
tightly in on all sides with pillows and a small mattress. The lid of the barrel was
then screwed on with four 5-cm screws. Her assistants tapped twice on the barrel,
to which she responded that all was in readiness.
 They cut the rope, gave the barrel a shove, and watched it head downstream
before rowing back to the Canadian shore. The time was 4:05 P.M., and it took
17 minutes for the barrel to reach the lip of Horseshoe Falls, tilt slightly forward,
and disappear into the spray.
 The trip thus far was remarkably smooth, though the barrel, riding vertically
most of the way because of the ballast,1 did occasionally go end-over-end upon

1ballast—a heavy material placed in an object for stability

Petrie, Francis J. “Annie Edson Taylor.” In Roll Out the Barrel: The Story of Niagara’s Daredevils. Erin: The
Boston Mills Press, 1985, pp. 39–40. Adapted and reproduced with permission from April Petrie.

 3

40

45

50

55

60

65

hitting submerged rocks. Almost immediately after passing over the 50-m
cataract, Mrs. Taylor’s barrel bobbed to the surface in the waters below and was
brought close to the Canadian shore by the eddies and river current. But now it
became stranded on a rocky reef, and it was 4:40 before a makeshift bridge of
planks and poles could be constructed to reach it. Yet more time was needed to
free her, as it was necessary to saw off the top of the barrel.
 Mrs. Taylor waved feebly to the crowd and is reported to have said to her
rescuers, “Nobody ought ever to do that again.” But she was alive and had
suffered only slight cuts and bruises from her perilous 75-minute trip.
 In a small booklet she published herself, recounting the plunge over the Falls,
she described her feelings of absolute terror as the barrel dropped over the
precipice. She suffered several anxious moments when her barrel was carried
behind the sheet of falling water and was severely buffeted2 about, but the barrel
was soon propelled into the river, where she was rescued. Taylor was quite
incoherent for several days after her stunt.
 She claimed that her barrel had been stolen and, in effect, it had been. Some
records of the event state that the barrel was broken up and carried off by eager
souvenir hunters.
 Her attempt to cash in on the stunt was far from successful. She toured the
U.S. and Canada with her manager, appearing on vaudeville stages and in concert
halls, but because of her personality, her appearance, and her rather harsh voice,
her tour was a failure. A second tour, this time with a replica barrel as a stage
prop, was equally disastrous, and Annie Edson Taylor was reduced almost to
poverty.
 Within a year, she was managing a meagre living by posing for pictures beside
her barrel and selling penny postcards of herself in front of souvenir shops on both
sides of the border. This means of livelihood lasted almost 20 years until she died
practically penniless in the Niagara County Infirmary, Lockport, N.Y., in 1921.
 She was buried in the stunters’ section of Oakwood Cemetery. Over her grave
is a stone reading: “Annie Edson Taylor—first to go over Niagara Falls in a
barrel—October 24, 1901.”

Francis J. Petrie

2buffeted—hit, beaten, or battered repeatedly

 4

I. Read the article “Annie Edson Taylor” and answer questions 1 to 5.

1. According to the article, Annie Taylor decided to go over the Falls in a barrel
because she wanted to

A. earn some money
B. impress other stunters
C. upstage previous stunters
D. prove that it could be done

2. The word “incoherent” (line 53) suggests that after her stunt, Annie was most likely

A. unable to think clearly
B. overcome with fatigue
C. very upset
D. badly hurt

3. Annie Taylor did not achieve her main goal in going over the Falls because

A. she did not like to do road shows
B. she died before she became famous
C. her shows did not attract many people
D. her barrel was stolen by souvenir hunters

4. The last two paragraphs mainly suggest that Annie

A. lived an impoverished life
B. became famous for her stunt
C. regretted going over the falls
D. never recovered from the stunt

5. The main purpose of this article is to

A. persuade readers not to try dangerous stunts
B. entertain readers with a story of recklessness
C. inform readers of the dangers of Niagara Falls
D. explain to readers that fame can be difficult to attain

 5

II. Read the play below and answer questions 6 to 14.

CHARACTERS:

CLERK
CUSTOMER
ROBOT HOUSEKEEPER
ENTERTAINMENT ROBOT
FIX-IT ROBOT
MEDICAL ROBOT
EXECUTIVE ROBOT
OTHER ROBOTS

ROBOTS FOR SALE

 5

10

15

20

25

SETTING: A store where many kinds of robots are for sale. NOTE: This may be
indicated with chairs and table at front of classroom and signs reading:
CASH REBATES FOR OLD ROBOTS, ASK ABOUT OUR LIBERAL TRADE-IN POLICY
FOR OLD MODELS, ROBOT SHOWROOM, WE SPECIALIZE IN REHABILITATED
ROBOTS, LOWEST PRICES FOR NEW AND USED MODELS—MECHANICAL WONDER
WORKERS, etc.

AT CURTAIN RISE: All ROBOTS, except MEDICAL ROBOT and EXECUTIVE ROBOT, are

seated on chairs in a row. CLERK is dusting them.

CLERK: Business certainly has been quiet. In fact, there isn’t any business. I

haven’t sold a single robot all week. (CUSTOMER enters.) But wait—here’s
someone now. (to CUSTOMER) Hello. May I help you?

CUSTOMER: Yes. I want to buy a robot housekeeper.
CLERK (going to ROBOT HOUSEKEEPER): Step this way, please. Here’s our latest

and best model. (Pushes buttons on ROBOT HOUSEKEEPER’s back. ROBOT
HOUSEKEEPER stands and pantomimes actions as CLERK describes them.) You
can see that this robot does everything—it washes dishes . . . sweeps the floor
. . . hangs pictures . . . dusts furniture . . . (ROBOT HOUSEKEEPER starts to move
faster and faster.) It polishes silverware . . . irons clothes . . . does the
washing . . . (ROBOT HOUSEKEEPER begins to slow up, performing actions in
slow motion. Finally, it stops moving. Head and body hang forward with
arms hanging almost to floor.)

CUSTOMER: It moved too fast, and now it’s exhausted. It didn’t last very long,
did it?

CLERK (flustered): Well . . . ah . . . (gets idea) That’s really part of our
demonstration. Our robots are very adaptable and easy to repair. The power
pack probably needs recharging. Our Fix-It Robot can take care of that.

“Robots for Sale” by Jane V. Miller is reprinted with the permission of PLAYS, The Drama Magazine for Young
People, © October 2004 and may only be reproduced with the permission of PLAYS, The Drama Magazine for
Young People/Sterling Partners, Inc., PO Box 600160, Newton, MA 02460, pp. 139–143.

 6

30

35

40

45

50

55

60

65

 (Goes to FIX-IT ROBOT, pushes buttons. FIX-IT ROBOT stands and goes to
ROBOT HOUSEKEEPER.) The Fix-It Robot can fix anything and everything: a
lawnmower, a car, a jumbo jet, your food processor. It will have the
Housekeeping Robot in perfect condition in no time. (Pushes more buttons on
FIX-IT ROBOT’s back. With large screwdriver, FIX-IT ROBOT begins to poke
and prod ROBOT HOUSEKEEPER, who makes grinding and whirring noises and
begins to move arms and legs.)

CUSTOMER: It’s beginning to move again!
CLERK: It is amazing, isn’t it? (FIX-IT ROBOT helps ROBOT HOUSEKEEPER to feet.

ROBOT HOUSEKEEPER’s head is tilted to one side, right arm pointing up, left
arm pointing over right shoulder. It stands bent over and walks about jerkily,
going backward and forward.)

CUSTOMER: That Robot Housekeeper’s still not right. Somehow I don’t think
your Fix-It Robot fixed it.

CLERK: No, I just think the Robot Housekeeper isn’t quite broken in. It needs a
couple of weeks to get the bugs out, and then you have to bring it in for a five-
hundred mile check-up and oil change. But remember, after all, no one is
perfect. (CLERK helps ROBOT HOUSEKEEPER to chair where it sits.)

CUSTOMER: I really don’t think it’s quite what I’m looking for.
CLERK: Sh-h-h! This robot is very sensitive. We don’t want to hurt its feelings.
CUSTOMER (going to ENTERTAINMENT ROBOT): What does this robot do?
CLERK (enthusiastically): That’s the Super-Deluxe Entertainment Robot, our

latest model—a complete home entertainment center in a new, beautifully
designed robot. Let me demonstrate. (Pushes buttons on ENTERTAINMENT
ROBOT’s back) First, some music. This robot can sing a wide selection of
songs. Just name your favourite song. (ENTERTAINMENT ROBOT gets up,
walks to centre.)

CUSTOMER: Can it sing “Over the Rainbow?”
CLERK: Of course. That’s easy. (Pushes buttons. ENTERTAINMENT ROBOT

spreads arms wide, sings a few bars of “Over the Rainbow” off-key, in
scratchy voice.)

CUSTOMER (hands over ears): Stop! Stop! That’s terrible.
CLERK: It sounds fine to me—of course, it needs a little tuning. But don’t we all?

(pushes button) Now, how about some dancing? What would you like to see?
Tap dance? Ballet? Disco? Or an old-fashioned waltz? You name it—our
Entertainment Robot can do it.

CUSTOMER: How about a waltz? (Waltz music may be played. ENTERTAINMENT
ROBOT grabs CUSTOMER and starts whirling CUSTOMER around stage in a
waltz with increasing speed.) Help! Help! Stop this thing! Let me go!
(CLERK runs after them, frantically pushing buttons. Suddenly,
ENTERTAINMENT ROBOT stands rigid, and CUSTOMER falls to floor.)

CLERK: Are you all right?

 7

70

75

80

85

90

95

100

CUSTOMER: I guess so. (gets to feet, rubs his arm) No bones broken. (points to
ENTERTAINMENT ROBOT) I’d like to enter that model in a dance marathon. It
would be a sure winner. (rubs leg)

CLERK: Do you feel all right? We have a new experimental robot in the back
room—a Medical Robot. Shall I get it?

CUSTOMER (edging away): Uh . . . no, thanks.
CLERK: It knows all the latest wonder cures. It can do physical therapy,

psychoanalysis, acupuncture, remove warts and bunions, perform major
surgery—with or without anesthesia. (MEDICAL ROBOT enters. It wears white
coat and reflector on forehead, has stethoscope hanging around neck, and
carries hammer, saw, chisel, etc.)

CUSTOMER (drawing back): No never mind! I feel fine. (limping toward exit)
I never felt better in my life! Goodbye. (exits)

CLERK: I wonder what’s the matter with him? (dejected) Another sale lost. I’m
afraid I’m never going to be a success in this robot business. (EXECUTIVE
ROBOT enters, carrying briefcase.)

EXECUTIVE ROBOT (in flat, mechanical voice): I . . . want . . . to . . . talk . . . to
. . . you.

CLERK (looking EXECUTIVE ROBOT over): I’ve never seen a robot like this. It
must be the very newest model. A VIP executive type with a briefcase.

EXECUTIVE ROBOT: I . . . have . . . a . . . message . . . for . . . you . . . from . . .
 Mr. Thing.
CLERK: Mr. Thing, Mr. Charles C. Thing? The owner of the store? You must be

his own important, personal message-carrying robot. Tell me, what’s the
message?

EXECUTIVE ROBOT: In . . . recognition . . . of . . . your . . . long . . . service . . . to
. . . the . . . company. . .

CLERK (eagerly): Yes, yes?
EXECUTIVE ROBOT: Effective . . . at . . . once You . . . are . . . fired.

(EXECUTIVE ROBOT goes to other ROBOTS, and all shake hands. Then all
ROBOTS stand and start to pantomime their various jobs as CLERK dejectedly
walks to door.)

CLERK (turning): By the way, may I use your name and model number for a
reference?

ROBOTS (together): Don’t . . . call . . . us We’ll . . . call . . . you.
 (curtain)

Jane V. Miller

 8

II. Read the play “Robots for Sale” and answer questions 6 to 14.

6. The Robot Housekeeper stops operating most likely because it

A. runs out of power
B. needs a new home
C. has completed the required tasks
D. is programmed for short demonstrations only

7. In this passage, the word “flustered” (line 24) reflects the clerk’s

A. concern
B. annoyance
C. impatience
D. nervousness

8. The customer probably insists that he is feeling fine (lines 80 to 81) because he

A. survives the dance with the robot
B. has no need for medical attention
C. expects the medical robot to be faulty
D. does not want to overwhelm the clerk

9. Taken together, the sentences “In . . . recognition . . . of . . . your . . . long . . .
service . . . to . . . the . . . company . . .” and “Effective . . . at . . . once You . . .
are . . . fired” (lines 94 to 97) are an example of

A. irony
B. sarcasm
C. repetition
D. symbolism

10. The statements “Don’t . . . call . . . us We’ll . . . call . . . you” (line 103)
imply that the

A. robots will not provide the clerk with a reference
B. robots are programmed by humans
C. clerk has been temporarily laid off
D. clerk has been dismissed

 9

11. The phrases that describe the movements and positions of the characters in the play
are called

A. footnotes
B. plot twists
C. editorial notes
D. stage directions

12. The main purpose of this play is to provide the audience with

A. information through the use of detail
B. commentary through the use of humour
C. description through the use of examples
D. persuasion through the use of arguments

13. From the beginning of the play to the end of the play, the mood of the sales clerk
changes from

A. arrogance to humility
B. anxiety to confidence
C. thoughtfulness to pessimism
D. hopefulness to discouragement

14. This play is an example of a

A. fable
B. satire
C. parody
D. tragedy

 10

III. Read the poem below and answer questions 15 to 19.

The Sea

This reading selection is unavailable for Internet
posting due to copyright limitations. Please refer
to the information below regarding the source in
which this reading selection can be found.

James Reeves

Reeves, James. “The Sea.” In The New Oxford Treasury of Children’s Poems. By Michael Harrison and
Christopher Stuart-Clark. Oxford: Oxford University Press, 1995, p. 96.

 11

III. Read the poem “The Sea” and answer questions 15 to 19.

15. The statement “The sea is a hungry dog” (line 1) is an example of

A. onomatopoeia
B. hyperbole
C. metaphor
D. simile

16. In the poem, the stones on the beach are compared to

A. bones
B. paws
C. teeth
D. jaws

17. The words “the grasses on the dune / Play no more their reedy tune” (lines 16 to 17)
describe the fact that the

A. sea is asleep
B. dog is at peace
C. night storm has passed
D. wind has stopped blowing

18. In the poem, the poet most strongly emphasizes the element of

A. scent
B. sound
C. colour
D. texture

19. In likening the sea to a dog, the poet mainly suggests that the sea

A. makes many noises
B. has lifelike qualities
C. has various emotions
D. takes on various forms

 12

IV. Read the excerpt from a novel below and answer questions 20 to 27.

from LYDDIE

This reading selection is unavailable for Internet
posting due to copyright limitations. Please refer
to the information below regarding the source in
which this reading selection can be found.

Katherine Paterson

Paterson, Katherine. Lyddie. New York: Puffin Books, 1992, pp. 48–50.

 13

IV. Read the excerpt from the novel Lyddie and answer questions 20 to 27.

20. The phrase “so-called gentry” (line 19) implies that

A. the passengers are pretending to be rude
B. Lyddie is afraid to argue with the passengers
C. the passengers should be courteous but are not
D. Lyddie knows the passengers well enough to judge them

21. The phrase “obliged to alight” (line 23) means that all the passengers were

A. asked to push the carriage
B. required to get out of the carriage
C. forced to start working on the carriage
D. ordered to move around in the carriage

22. Which of the following phrases indicates that the gentlemen failed to free the
carriage?

A. “to no avail” (lines 25–26)
B. “men grunted and cursed below” (lines 26–27)
C. “a quarter of an hour of watching” (line 29)
D. “were not smiling” (lines 35–36)

23. Lyddie’s assistance in freeing the coach demonstrates that she is

A. restless
B. forceful
C. conceited
D. resourceful

 14

24. After the coach is freed, the coachman’s attitude toward the gentlemen is one of

A. gratitude
B. frustration
C. indignation
D. amusement

25. The term “irate inmates” (line 47) best suggests that the passengers were feeling

A. anxious to be resuming their journey
B. annoyed with the coachman’s actions
C. confused about what Lyddie was doing
D. jealous that Lyddie was travelling with the coachman

26. Lyddie’s words in lines 53 to 55 best suggest that she is feeling

A. irritated
B. relieved
C. confused
D. disappointed

27. By the end of the excerpt, the coachman’s attitude toward Lyddie was one of

A. annoyance
B. admiration
C. indifference
D. compassion

 15

V. Read the article below and answer questions 28 to 34.

 Life on his homestead is almost perfect for 83-year-old Herb Erickson.

AN ALMOST PERFECT LIFE

5

10

15

20

25

30

The bear is tasty, I’m told, because it was shot yesterday and because it’s been
fattening up on grain and berries in readiness for hibernation.

Accompanied by a wonderful russet-brown bannock Herb Erickson baked that
morning from his own recipe, and followed by wild strawberries and cream, it’s a
completely satisfying meal for a city boy more used to rigatoni1 with artichokes in
a tomato cream sauce followed by tiramisu2 and cappuccino.3

The satisfaction has something to do with the company too, an 83-year-old
trapper, archery champion, poet, trick roper and all-around livewire who’s taught
his cat to jump through his arms on command.

Erickson didn’t shoot the bear. He hasn’t hunted or trapped for years. The
meat came from one of the many friends the gregarious4 man with the quick laugh
has made in a lifetime on the same homestead his parents staked out in the wild
lakes country southeast of Lac La Biche.

He hasn’t written any poetry for quite some time either.
“It just sort of comes to me. It has to be triggered by something. I can’t just

sit down and write a poem,” he says with a shrug and a smile that lights up his
blue eyes.

But he’ll recite all 11 of them to anyone who cares to listen. They’re about
familiar things in his life—geese, chickadees, forest fires, flowers, his old dog
Blackie and his mother. The poem he wrote for her 90th birthday in 1974 reads
in part:

Some years were happy, some sad, some good, and some bad. But she
endured and weathered them all. For you see her here today in this hall. She is
sitting so gracious and serene in her chair. You wouldn’t believe she is ninety.

He still shoots arrows though, every day. When it gets too cold to use his
outside targets, the man who was Canadian archery champion every year from
1949 to 1957 sits in one corner of his house and fires shaft after shaft the four
metres to a target in the other corner made from cardboard and old clothes.

He credits the weight training that pulling a bowstring provides with keeping
him fit and healthy. And he’s not shy about stripping off his shirt and flexing his
impressive muscles for someone he’s only known a few minutes.

He shoots . . . by instinct and very fast. You don’t really aim, you have a feel

1rigatoni—large, ribbed macaroni
2tiramisu—an Italian dessert
3cappuccino—espresso coffee topped with steamed milk
4gregarious—sociable, outgoing

Finlayson, Dave. “An Almost Perfect Life.” In the Edmonton Journal, October 14, 1999, sec. G, p. 1. Material
reprinted with the express permission of: “Edmonton Journal Group Inc.”, a CanWest Partnership.

 16

35

40

45

50

55

60

65

70

for where it’s supposed to go. The arrow’s gone within three seconds and three
seconds later another one is streaking to its target.

He learned the technique as the seventh of 10 children of a couple who moved
up here from the U.S. in 1914, by train to the end of the line at Vegreville and
then by wagon to a quarter section near Pinehurst Lake.

A Cree friend gave him his first bow made from dried willow when he was
eight and it’s been his passion ever since. In his first tournament he astounded
Alberta’s best archers by beating them with a simple wooden bow made from
yew;5 no glove, sight or armguard; and homemade wooden arrows. He even
took a bow overseas with him during the Second World War, but had to leave
it in England. . . . He was wounded in the hip and spent three days as a
prisoner of the Germans before they were overrun by the Allies and he was
rescued.

That bow is one of his proudest possessions and it’s one of the first things he
shows the visitor to a home that’s perfect for a man of the outdoors who never
married.

There’s a gas stove and sink on one wall, a fridge by the door and a single
bunk against another wall. In the middle is an old wooden table that’s both a
place to eat and a workplace for his arrow and bowstring making. He has a
furnace but prefers the wood-burning stove. No TV or radio and the only sound
apart from his storytelling is the hourly twittering from the bird clock that hangs
on the wall between old photographs, wildlife scenes from calendars going back
as far as the ’30s, and an Elizabeth Taylor Star Weekly cover from 1949.

One of the few concessions to modernity in his life is the new Ford Explorer
outside.

“I found myself shovelling snow last winter and I don’t want to do that at my
age so I got something to get me through it.”

The gleaming sport utility vehicle does look a bit odd, because this is a place
of memories.

Right next to the 48-year-old house he lives in now is the old homestead his
blacksmith father built. The tamarack logs are as solid now as when they were
felled.

A few yards away is his garden where the rhubarb plant his parents brought
with them from the U.S. in 1914 still flourishes.

“If they had it 15 years before they came, and that’s entirely possible, then this
plant is 100 years old.”

There too is the trappers’ cabin he hauled out to nearby Lake Horne every fall,
and where he spent the long winters skinning squirrels, beaver, muskrats and
anything else that could generate a few dollars.

He loved the freedom and exhilaration he felt in the bush and apart from two
summers working on the Mackenzie River boats in the ’30s, it was his only
livelihood from the age of 16.

5yew—a type of evergreen tree

 17

75

80

85

90

95

100

105

110

He figures he’s trapped 30,000 squirrels (he got 1,941 one year alone) and
walked around the world in snowshoes.

Many days, he walked 24 kilometres through the heavy snow.
He’s had his share of encounters with bears—he scared off a grizzly that came

to his front door—but never felt his life was in danger.
He was an expert marksman and always had a rifle handy. He had that

hand/eye/distance gift that allowed him to excel at archery, roping, shooting and
throwing axes.

He can hit a small target with an axe from 4, 8 and 11 metres (the optimum
distances for the number of rotations of the axe) and the first time he threw two
axes at once, both of them hit the target.

To amuse visitors he’ll throw a dishcloth over his shoulder without looking
and make it land perfectly on the rail above the sink on the other side of the room.

He once lassoed a great horned owl, and he’ll lasso your outstretched arm
from across the room and then throw a series of half hitches on it.

He can’t do his party piece rope trick any more, where he jumps inside a loop
and plays the harmonica with his free hand.

He injured his knee doing it at a picnic and had to have surgery.
He rolls up his pantleg and shows the 30-centimetre scar where metal pins

were inserted.
“See. Don’t I heal good? But I’ll tell you, a year from now, I don’t think I’ll

be able to walk.”
His fingers are still nimble enough that he’ll amaze you with close-up card

manipulation, and there’s a trick he does with two hats and four balls that’ll have
you swearing he makes the balls pass through the wooden tabletop.

He doesn’t compete in archery any more but still gets together regularly with
fellow archers.

He recently received a lifetime achievement award at the provincial
championships in Taber.

“I got along good with people and made a lot of friends through archery. It’s a
wonderful sport.”

His life, he says, has been wonderful all round.
“It’s been about as close to perfect as you could get.”
Not that it’s anywhere near over.
With his excellent health, and his mother living to 100, chances are there’ll be

many more lunches of roast bear and bannock.

Dave Finlayson

 18

V. Read the article “An Almost Perfect Life” and answer questions 28 to 34.

28. As used in line 8, the phrase “all-around livewire” refers to Erickson’s

A. innovative manner
B. types of occupations
C. energetic personality
D. variety of accomplishments

29. Erickson attributes his good health to

A. the work required to pull a bowstring
B. a diet of wild meat and garden-fresh vegetables
C. a life without the comforts of the modern world
D. the determination needed to live on a homestead

30. Erickson’s victory at his first archery tournament was remarkable because he

A. shot by instinct
B. was the youngest participant
C. had been injured during the war
D. competed with limited equipment

31. In the article, contrast between old and new is best shown by the

A. bannock and the rigatoni
B. vehicle and Erickson’s home
C. gas stove and the wood-burning stove
D. house Erickson lives in and the homestead

32. Which of the following activities does Herb Erickson continue to do?

A. Trapping
B. Writing poetry
C. Performing tricks
D. Competing in archery

 19

33. Erickson would most likely describe his life on the homestead as

A. lonely
B. amusing
C. satisfying
D. dangerous

34. In this article, the author tells the reader about Erickson’s life mainly through
the use of

A. opinion
B. dialogue
C. persuasion
D. description

 20

VI. Read the poem below and answer questions 35 to 37.

Cockpit in the Clouds

This reading selection is unavailable for Internet
posting due to copyright limitations. Please refer to
the information below regarding the source in which
this reading selection can be found.

Dick Dorrance

1el trains—trains that are elevated or raised above the ground

Dorrance, Dick. “Cockpit in the Clouds.” In The Random House Book of Poetry for Children. Selected and
introduced by Jack Prelutsky. New York: Random House, 1983, p. 9.

 21

VI. Read the poem “Cockpit in the Clouds ” and answer questions 35 to 37.

35. The word “tiny” (line 8) is used to describe the size of the

A. wing
B. plane
C. crowds
D. buildings

36. The use of italics for the last line of the poem reinforces the

A. noise of the plane’s engines
B. difference in speed of travel
C. speaker’s feeling of insignificance
D. distance between the city and the plane

37. The point of view expressed in this poem would most likely be that of a

A. pilot
B. motorist
C. pedestrian
D. flight attendant

 22

VII. Read the essay below and answer questions 38 to 42.

IN PRAISE OF BIKES

 5

 10

 15

 20

 25

 30

 35

IMAGINE . . . NO AUTOMOBILES. Imagine you are at a meeting of city council.
Picture a fast-talking promoter in a fluorescent green sports coat addressing the
council, saying: “GOOD PEOPLE OF RIVER CITY, HAVE I GOT A VEEHICLE FOR YOU!
IT WEIGHS TWO TONS, TAKES UP THE SPACE OF A GUEST ROOM. IT RUSTS, BREAKS
DOWN, GUZZLES FOSSIL FUELS . . . , LIKES TO RUN INTO BUILDINGS, BRIDGE
ABUTMENTS, TELEPHONE POLES, PEDESTRIANS AND OTHERS OF ITS OWN KIND . . .
COSTS ANYWHERE FROM FIVE TO THIRTY-FIVE GRAND NEW . . . AND ISN’T WORTH
DIDDLEY SQUAT ON A TRADE IN! OH YEAH . . . AND IT’LL COST YA SEVERAL
HUNDRED INSURANCE BUCKS A YEAR JUST TO SIT IN THE DRIVER’S SEAT. I CALL IT
THE CAR! WHADDYJA SAY, GOOD PEOPLE?”

You would have the bozo committed, no? And yet that’s a pretty fair
description of the automobile. That’s the trouble with cars — we’re so used to
them we have trouble seeing how absurd they’ve become — at least as a means
of getting around in our cities.

Not so with the bicycle. As a serious alternative form of urban
transportation, the bike is a relative newcomer. Which means it’s okay to
badmouth it. Chic, even.

The rap is that they’re dangerous. That the riders take over the sidewalks,
don’t signal turns, don’t stop on the red and generally flout the law in a most
un-Canadian manner. The complaints come, primarily, from downtown car
drivers who would dearly love to flout a law or two — but can’t. Because
they’re gridlocked. Fused into a miles-long, inner-city daisy chain of chrome,
steel and PVC, in what some anonymous . . . wag1 was pleased to dub “the
rush hour.”

And while they sit there, the drivers, fuming, white-knuckled, ulcers
ticking . . . here comes this two-wheeling popinjay,2 flitting like a butterfly
through a buffalo wallow! He is riding a vehicle you can hoist with one hand,
that never needs a gas pump, pollutes no air, never boils over or goes
rrrrRRRRAAaaa . . . rrrRRRRaaaa . . . with a price tag lower than the
replacement cost of that right front fender where the rust is beginning to show
through.

And that’s bad enough. But what really hurts is the knowledge that the guy
on the bike is going to get home . . . first! Leaving the car drivers behind . . . in
the traffic . . . shaking fists . . . honking, perhaps.

Funny sound, a car honking. Honk! Honk!
Makes you wonder what the death rattle of the dinosaur sounded like.

Arthur Black

1wag—a humorous person
2popinjay—a vain, talkative person

Black, Arthur. “In Praise of Bikes.” In Glide Path. Destinations. By Sam Robinson, Audrey Elchuk, and Pat
Gray. Scarborough: Prentice-Hall Canada Inc., 1991, pp. 153–154. Adapted and reproduced with permission from
Arthur Black.

 23

VII. Read the essay “In Praise of Bikes” and answer questions 38 to 42.

38. The author included the promoter’s talk in the introduction in order to encourage
readers to

A. accept the automobile
B. debate the use of advertising
C. understand environmental issues
D. question a widely held perspective

39. Capital letters are probably used in the first paragraph to convey the

A. confidence of the author
B. importance of the author
C. intensity of the promoter
D. frustration of the promoter

40. In this passage, the word “flout” (line 21) means

A. accept
B. violate
C. change
D. improve

41. Which of the following phrases contains a simile?

A. “the bike is a relative newcomer” (line 16)
B. “Fused into a miles-long, inner-city daisy chain of chrome” (line 22)
C. “here comes this two-wheeling popinjay, flitting like a butterfly” (line 26)
D. “riding a vehicle you can hoist with one hand” (line 27)

42. The tone of the essay is

A. humorous
B. thoughtful
C. whimsical
D. complimentary

 24

VIII. Read the excerpt from a short story below and answer questions 43 to 47.

from TO BUILD A FIRE

5

10

15

20

25

30

35

 Day had broken cold and gray, exceedingly cold and gray, when the man turned
aside from the main Yukon trail and climbed the high earth-bank, where a dim and
little-travelled trail led eastward through the fat spruce timberland. It was a steep
bank, and he paused for breath at the top, excusing the act to himself by looking at
his watch. It was nine o’clock. There was no sun nor hint of sun, though there was
not a cloud in the sky. It was a clear day, and yet there seemed an intangible pall
over the face of things, a subtle gloom that made the day dark, and that was due to
the absence of sun. This fact did not worry the man. He was used to the lack of
sun. It had been days since he had seen the sun, and he knew that a few more days
must pass before that cheerful orb, due south, would just peep above the sky-line
and dip immediately from view.
 The man flung a look back along the way he had come. The Yukon lay a mile
wide and hidden under three feet of ice. On top of this ice were as many feet of
snow. It was all pure white, rolling in gentle, undulations where the ice-jams of the
freeze-up had formed. North and south, as far as his eye could see, it was unbroken
white, save for a dark hair-line that curved and twisted from around the spruce-
covered island to the south, and that curved and twisted away into the north, where
it disappeared behind another spruce-covered island. This dark hair-line was the
trail — the main trail — that led south five hundred miles to the Chilcoot Pass,
Dyea, and salt water; and that led north seventy miles to Dawson, and still on to the
north a thousand miles to Nulato, and finally to St. Michael on Bering Sea, a
thousand miles and half a thousand more.
 But all this — the mysterious, far-reaching hair-line trail, the absence of sun
from the sky, the tremendous cold, and the strangeness and weirdness of it all —
made no impression on the man. It was not because he was long used to it. He was
a newcomer in the land, a chechaquo, and this was his first winter. The trouble
with him was that he was without imagination. He was quick and alert in the things
of life, but only in the things, and not in the significances. Fifty degrees below zero
meant eighty-odd degrees of frost. Such fact impressed him as being cold and
uncomfortable, and that was all. It did not lead him to meditate upon his frailty as a
creature of temperature, and upon man’s frailty in general, able only to live within
certain narrow limits of heat and cold; and from there on it did not lead him to the
conjectural field of immortality and man’s place in the universe. Fifty degrees
below zero stood for a bite of frost that hurt and that must be guarded against by the
use of mittens, ear-flaps, warm moccasins, and thick socks. Fifty degrees below
zero was to him just precisely fifty degrees below zero. That there should be
anything more to it than that was a thought that never entered his head.

London, Jack. “To Build a Fire.” In Lost Face. New York: The Macmillan Company, 1910, pp. 63–66. Public
domain.

 25

40

45

 As he turned to go on, he spat speculatively. There was a sharp, explosive
crackle that startled him. He spat again. And again, in the air, before it could fall to
the snow, the spittle crackled. He knew that at fifty below spittle crackled on the
snow, but this spittle had crackled in the air. Undoubtedly it was colder than fifty
below — how much colder he did not know. But the temperature did not matter.
He was bound for the old claim on the left fork of Henderson Creek, where the boys
were already. They had come over across the divide from the Indian Creek country,
while he had come the roundabout way to take a look at the possibilities of getting
out logs in the spring from the islands in the Yukon. He would be in to camp by
six o’clock; . . . the boys would be there, a fire would be going, and a hot supper
would be ready.

Jack London

 26

VIII. Read the excerpt from the short story “To Build a Fire” and answer
questions 43 to 47.

43. The main purpose of the first paragraph is to

A. establish the setting
B. introduce a character
C. create a sense of adventure
D. establish the author’s theme

44. Which of the following words is closest in meaning to the word “undulations”
(line 14)?

A. Channels
B. Hollows
C. Curves
D. Waves

45. The sentence “He was quick and alert in the things of life, but only in the things,
and not in the significances” (lines 27 to 28) suggests the man’s

A. faith in his expertise
B. ability to make thoughtful decisions
C. slowness to feel at home in this region
D. inability to understand the importance of situations

46. In this excerpt, the writing technique that the author uses most often is the
 development of

A. point of view
B. sensory details
C. internal conflicts
D. character motivation

47. The man in the excerpt continued on his journey most likely because he

A. did not have to return to camp
B. did not wish to cross the divide
C. had planned to meet his friends
D. was used to travelling under these conditions

 27

IX. Read the poem below and answer questions 48 to 51.

THE PAPER-BOY

 5

 10

 15

In the first morning light
the paper-boy threw
the news of the world
Against closed doors.
The early light accompanied him
Like a silent, obedient dog
But he did not see it, he was
 working
Distributing world.
Only after the last bundle
Made up of the waste of yesterday
was thrown away with a
 practised but indifferent hand,
Did he become aware of his loyal
 companion.
Whistling, the boy rode his cycle
 home.
The morning ran alongside,
A golden, barking dog.

Walter Bauer
Translated by Henry Beissel

Bauer, Walter. “The Paper-Boy.” Translated by Henry Beissel. In Working Together: Anthology. MultiSource.
Edited by Margaret Iveson and Samuel Robinson. Scarborough: Prentice-Hall Canada Inc., 1993, p. 99.

 28

IX. Read the poem “The Paper-Boy” and answer questions 48 to 51.

48. The phrase “Against closed doors” (line 4) establishes an atmosphere of

A. relief
B. solitude
C. acceptance
D. resignation

49. The boy approached his task with

A. deep affection
B. a sense of pride
C. total concentration
D. a sense of obligation

50. In this poem, the light is a symbol of

A. happiness
B. obedience
C. responsibility
D. companionship

51. The two figures of speech used in lines 18 and 19 are

A. imagery and simile
B. metaphor and alliteration
C. personification and metaphor
D. personification and alliteration

 29

X. Examine the cartoon below and answer questions 52 to 55.

CALVIN AND HOBBES

1 2 3 4

Bill Watterson

CALVIN AND HOBBES © 1986 Watterson. Dist. By UNIVERSAL PRESS SYNDICATE. Reprinted with
permission. All rights reserved.

 30

X. Examine the cartoon “Calvin and Hobbes” and answer questions 52 to 55.

52. In frame 2, the octopus’s expression and the text suggests

A. cruel intent
B. clever humour
C. morbid curiosity
D. suppressed anger

53. In context, the phrase “SLEEPY WATERFRONT COMMUNITY” (frame 2) portrays the
people who live there as

A. cooperative
B. prosperous
C. idealistic
D. innocent

54. The sentence “A MUFFLED SCREAM LINGERS IN THE SALTY AIR!” (frame 3)
establishes

A. irony
B. mood
C. setting
D. character

55. In frame 4, Calvin’s mother views him as

A. impulsive
B. distracting
C. destructive
D. irresponsible

 31

Part B: Reading—2006 Test Blueprint and Item Descriptions

The following blueprint shows the reporting categories and language functions by which questions were
classified on the 2006 Grade 9 English Language Arts Achievement Test.

Question Distribution by
Reporting Category

Question Distribution by
Language Function

Number and
Proportion of

Questions Informational Narrative / Poetic

Identifying and Interpreting Ideas and
Details

Students recognize explicit or implicit ideas
and details, and make inferences about the
relationships between ideas and details.

 1

 2

29

30

32

38

 6
 8
10
16
17
19

22
23
25
35
45
53

18 Questions

(33% of Part B:
Reading Total)

Interpreting Text Organization

Students identify and analyze the author’s use
of genre. Students identify and analyze the
author’s choice of form, organizational
structure, style, literary techniques, text
features, and conventions.

39

42

 9
11
14
15
37
43

46
51
52

11 Questions

(20% of Part B:
Reading Total)

Associating Meaning

Students use contextual clues to determine
the connotative meaning of words, phrases,
and figurative language.

28

40

41

 7
20
21
36

44
54
55

10 Questions

(18% of Part B:
Reading Total)

Synthesizing Ideas

Students make generalizations by integrating
information from an entire selection in order
to identify the purpose, theme, main idea, or
mood of the selection.

 3

 4

 5

31

33

34

12
13
18
24
26

27
47
48
49
50

16 Questions

(29% of Part B:
Reading Total)

Number and Proportion of Questions

17 Questions

(31% of Part B:
Reading Total)

38 Questions

(69% of Part B:
Reading Total)

Part B: Reading
Total

55 Questions
(100%)

 32

The table below provides information about each question: the keyed response, the difficulty of the item
(the percentage of students who answered the question correctly), the reporting category, the language
function, and the item description.

Question Key Diff.
%

Reporting
Category

Language
Function Item Description

 1 A 93.5 Ideas and
Details

Informational Identify a character’s motivation for undertaking the
action described in an informational article.

 2 A 68.7 Ideas and
Details

Informational Identify the state of mind of a character suggested
by a particular word in an informational article.

 3 C 66.1 Synthesizing
Ideas

Informational Identify the reason a character failed to achieve a
main goal as described in an informational article.

 4 A 72.6 Synthesizing
Ideas

Informational Draw a conclusion about the quality of a character’s
life based on details in an informational article.

 5 D 77.6 Synthesizing
Ideas

Informational Identify the main purpose of an informational
article.

 6 A 81.0 Ideas and
Details

Narrative /
Poetic

Use key details in a play to infer the reason a
character responds in a specific manner.

 7 D 76.0 Associating
Meaning

Narrative /
Poetic

Recognize the meaning of a word from its context in
a play.

 8 C 93.7 Ideas and
Details

Narrative /
Poetic

Use key details in a play to infer the reason a
character has developed a specific attitude.

 9 A 72.1 Text
Organization

Narrative /
Poetic

Recognize the use of irony in a play.

10 A 58.3 Ideas and
Details

Narrative /
Poetic

Draw a conclusion about a character’s actions in a
play.

11 D 73.2 Text
Organization

Narrative /
Poetic

Recognize the use of stage directions in a play.

12 B 65.1 Synthesizing
Ideas

Narrative /
Poetic

Identify the writer’s main purpose for writing a play.

13 D 83.2 Synthesizing
Ideas

Narrative /
Poetic

Identify the change of mood of a specified character
in a play.

14 B 38.5 Text
Organization

Narrative /
Poetic

Recognize the use of satire in a play.

15 C 81.3 Text
Organization

Narrative /
Poetic

Recognize the use of metaphor in a poem.

16 A 77.7 Ideas and
Details

Narrative /
Poetic

Identify two key details that are compared with one
another in a poem.

17 D 49.9 Ideas and
Details

Narrative /
Poetic

Identify what is implied by the use of particular
phrases in a poem.

18 B 84.3 Synthesizing
Ideas

Narrative /
Poetic

Identify the sense most strongly evoked by imagery
in a poem.

19 B 57.7 Ideas and
Details

Narrative /
Poetic

Identify the idea suggested by the poet in a
comparison in a poem.

 33

Question Key Diff.
%

Reporting
Category

Language
Function Item Description

20 C 88.7 Associating
Meaning

Narrative /
Poetic

Recognize the connotative meaning of a phrase from
context in an excerpt from a novel.

21 B 57.1 Associating
Meaning

Narrative /
Poetic

Recognize the meaning of a phrase from context in
an excerpt from a novel.

22 A 69.9 Ideas and
Details

Narrative /
Poetic

Identify the phrase that has a particular meaning in
an excerpt from a novel.

23 D 67.5 Ideas and
Details

Narrative /
Poetic

Recognize an attribute of a character’s personality
based on key details in an excerpt from a novel.

24 D 81.6 Synthesizing
Ideas

Narrative /
Poetic

Draw a conclusion about a character’s attitude based
on details in an excerpt from a novel.

25 B 54.3 Ideas and
Details

Narrative /
Poetic

Identify the state of mind of specified characters
suggested by a phrase in an excerpt from a novel.

26 A 70.1 Synthesizing
Ideas

Narrative /
Poetic

Infer a character’s feelings from details in an excerpt
from a novel.

27 B 69.8 Synthesizing
Ideas

Narrative /
Poetic

Draw a conclusion about a character’s attitude by
synthesizing information in an excerpt from a novel.

28 C 68.3 Associating
Meaning

Informational Recognize the connotative meaning of a phrase from
context in an informational article.

29 A 66.9 Ideas and
Details

Informational Locate a key idea about a character’s state in an
informational article.

30 D 70.9 Ideas and
Details

Informational Locate a key detail from an informational article.

31 B 59.8 Synthesizing
Ideas

Informational Identify details in an informational article that best
show contrast between two given states.

32 C 54.7 Ideas and
Details

Informational Identify a detail about a character’s life as described
in an informational article.

33 C 78.2 Synthesizing
Ideas

Informational Identify the adjective that a character in an
informational article might use to describe his life.

34 D 78.9 Synthesizing
Ideas

Informational Identify the writing technique mainly used by the
writer of an informational article.

35 B 62.2 Ideas and
Details

Narrative /
Poetic

Recognize the object referred to by the use of a
particular word in a poem.

36 C 63.0 Associating
Meaning

Narrative /
Poetic

Recognize the effect intended by the use of italics in
a poem.

37 A 80.8 Text
Organization

Narrative /
Poetic

Draw a conclusion about the point of view expressed
in a poem.

38 D 62.9 Ideas and
Details

Informational Identify the writer’s reason for including a
character’s speech in the introduction of an essay.

39 C 76.2 Text
Organization

Informational Recognize the use of capital letters to convey
meaning in an essay.

 34

Question Key Diff.
%

Reporting
Category

Language
Function Item Description

40 B 76.3 Associating
Meaning

Informational Recognize the contextual meaning of a word in an
essay.

41 C 86.4 Associating
Meaning

Informational Recognize an example of a simile in an essay.

42 A 46.0 Text
Organization

Informational Identify the tone of an essay.

43 A 76.6 Text
Organization

Narrative /
Poetic

Identify the purpose of a paragraph in an excerpt
from a short story.

44 D 38.3 Associating
Meaning

Narrative /
Poetic

Identify the meaning of a word from context in an
excerpt from a short story.

45 D 63.0 Ideas and
Details

Narrative /
Poetic

Interpret a statement to make an inference about a
character in an excerpt from a short story.

46 B 48.5 Text
Organization

Narrative /
Poetic

Recognize the writing technique used most often by
the writer in an excerpt from a short story.

47 C 61.1 Synthesizing
Ideas

Narrative /
Poetic

Synthesize information to make an inference about a
character in an excerpt from a short story.

48 B 74.0 Synthesizing
Ideas

Narrative /
Poetic

Recognize the atmosphere established by a phrase in
a poem.

49 C 51.1 Synthesizing
Ideas

Narrative /
Poetic

Identify the motivation behind the actions of a
character in a poem.

50 D 56.3 Synthesizing
Ideas

Narrative /
Poetic

Identify the meaning of a symbol in a poem.

51 C 68.3 Text
Organization

Narrative /
Poetic

Recognize the use of figures of speech in a poem.

52 A 71.6 Text
Organization

Narrative /
Poetic

Infer the meaning of an illustration and text as used
in a cartoon.

53 D 79.1 Ideas and
Details

Narrative /
Poetic

Infer the meaning of a phrase from key details in a
cartoon.

54 B 63.4 Associating
Meaning

Narrative /
Poetic

Identify from a phrase the mood evoked in a frame
of a cartoon.

55 B 87.0 Associating
Meaning

Narrative /
Poetic

Recognize from an illustration a trait of a character
in a cartoon.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

